Potential Health Effects of Mold Exposure in Buildings #### **Objective:** To present information about health hazard concerns associated with mold assessment and remediation projects. #### **Emerging Science** - The medical community agrees that allergic reactions to mold in buildings occur, particularly for sensitized persons. - In the present peer-reviewed medical literature, there is no conclusive evidence that mold toxins in buildings cause any human health illness. - There are many case reports of symptoms thought to be caused by mold toxins, but evidence that mold causes these effects is inconclusive. - There is agreement that more research is needed. - Recognizing and understanding the health impact of mold-related exposures is a complex and emerging challenge. #### Introduction #### Hazardous substances enter the body through: - inhalation (breathing) - skin absorption - ingestion (eating) #### The effects of hazardous substances depend on: - the chemical or material (what) - the concentration (how much) - the route of entry (how taken into the body) - the duration of exposure (how long the exposure lasts) #### Personal Factors and Hygiene - Personal factors can influence the effects of exposure to hazardous substances: - smoking - alcohol consumption - medication use - gender - existing allergies or asthma - Personal cleanliness and habits are crucial to reducing exposure for remediation workers. #### Acute vs. Chronic Effects #### • Acute (short-term) effects - are severe, immediate reactions - usually occur after a single large exposure #### • Chronic (long-term) effects - might take days, months, or years to appear (i.e., have latency periods) - usually result from repeated small exposures ## Effects of Chemicals on the Body - Local at the point of contact - Systemic inside the body at one or more organs #### Concerns About Exposure to Mold # Most Common Routes of Exposure to Mold during Assessment/Remediation - Inhalation - Skin ### Potential Health Effects of Mold - Allergic reactions/disease - Irritant effects - Infections - Toxic effects - About 10% of the population has allergic antibodies to fungal allergens.³ - Half of those (5%) would be expected to show clinical illness.³ - Mold-induced allergic illnesses predominately result from outdoor exposures to naturally-occurring molds.³ Normal indoor environments do not promote exposure to molds. - Allergic responses are most commonly experienced as - Allergic asthma - Allergic rhinitis ("hay fever") - Reactions can be immediate or delayed. - Reactions can result from inhaling or touching mold or mold spores. - Mold spores and fragments, whether dead or alive, can produce allergic reaction in sensitive individuals. - Repeated or single exposure may cause previously nonsensitive individuals to become sensitive. - Repeated exposure has the potential to increase sensitivity. #### Hay fever-type symptoms - Sneezing - Runny nose - Red eyes - Skin rash (dermatitis) #### Asthma Molds can trigger asthma attacks in persons allergic (sensitized) to molds.¹ #### • Hypersensitivity pneumonitis (HP) - Rare, but serious, immune-related condition resembling bacterial pneumonia - May develop after either acute or chronic exposure (via inhalation) to molds - Usually related to occupational exposure - Can also be caused by bacteria #### Uncommon Allergic Syndromes - Allergic bronchopulmonary aspergillosis - Allergic fungal sinusitis Note: There is no evidence to link exposures to fungi in home, school, or office settings to these particular conditions. ## **Important Indoor Allergenic Molds** - Penicillium - Aspergillus - Cladosporium - Alternaria Prevalent outdoor molds that often can be found at high levels indoors if windows are open. #### **Irritant Effects** #### • Irritation of: - Eyes - Skin - Nose - Throat - Lungs #### **Infections** #### **Fungal Infections** - Serious fungal infections that can affect healthy people can be caused by a few pathogenic fungi, that are not typically encountered indoors:³ - Blastomyces inhabits decaying wood - Coccidioides common in soil in SW U.S. - Cryptococcus associated w/bird droppings - Histoplasma associated w/bat droppings - Workers cleaning very dirty areas, such as attics where birds or bats have roosted, could be at risk if not adequately protected. #### Opportunistic Fungal Infections - Of concern to people who are severely immune-compromised or immune suppressed - Example - Aspergillosis #### **Toxic Reactions** - Some molds can produce toxic substances called mycotoxins. - Some mycotoxins are on the surface of mold spores; others are within the spore. - Over 200 mycotoxins have been identified from common molds. #### **Mycotoxins** - A wide range of adverse health effects has been reported following ingestion of moldy foods.¹ - Liver damage - Nervous system damage - Immunological effects - Limited information on human health effects of inhalation exposure to mycotoxins has come from studies in the workplace and some case studies or case reports.¹ #### **Mycotoxins** - Medical evidence of whether mold growing in homes or offices causes health effects in occupants due to mold toxins is lacking. - · Research is needed. #### Common Toxigenic Molds #### **Certain species of** - Stachybotrys - Aspergillus - Penicillium - Fusarium are known to produce mycotoxins at times. #### Common-Sense Approach - Small amounts of mold growth in homes and buildings are common occurrences, that for the majority of people present minimal health risks. - The solution is to fix the moisture problem and clean up the mold quickly. - Large areas of mold growth present a more likely risk of exposure and adverse health effects for some people. - Large areas of mold growth indicate more extensive water damage/moisture intrusion in the building. - Additional and more extensive measures should be used during remediation to protect both workers and occupants of the building. #### Microbial Volatile Organic Compounds (mVOCs)¹ - Produced by molds and released into air - Often have strong and/or unpleasant odors - Exposure linked to symptoms such as headaches, nasal irritation, dizziness, fatigue, nausea - Health effects research in early stages ## Glucans or Fungal Cell Wall Components¹ - Small pieces of cell walls of molds which may cause inflammatory lung and airway reactions - Can affect immune system when inhaled - Exposure to high levels of glucans in dust may cause a flu-like illness: Organic Dust Toxic Syndrome (ODTS) - ODTS noted mainly in agricultural & manufacturing settings (no data on mold remediation workers) #### **Degrees of Exposure** - The presence of mold growth does not necessarily equate to exposure. There must be a pathway for exposure to occur. - Exposure to mold does not always result in a health problem.² - Occupants or remediation workers disturbing large areas of mold growth face greater exposure potential, and thus, greater potential for adverse health effects. ## Damp Indoor Spaces and Health Report 2004 - This report is a review of the scientific literature conducted by the Committee on Damp Indoor Spaces and Health of the Institute of Medicine. - The committee concluded that the evidence reviewed did not meet the strict scientific standards needed to prove a clear, causal relationship between health outcomes and the presence of mold or other agents in damp indoor environments. ## Damp Indoor Spaces and Health Report 2004⁴ The findings indicated an association* between some health outcomes and the presence of mold or other agents in damp indoor environments. * An association is a "link" or "connection." ### Sufficient Evidence of an Association⁴ - Upper respiratory tract (nasal & throat) symptoms - Cough - Hypersensitivity pneumonitis (HP) in susceptible persons - Wheeze - Asthma symptoms in sensitized persons ### Limited or Suggestive Evidence of an Association⁴ • Lower respiratory illness in otherwise healthy children ## Inadequate or Insufficient Evidence to Determine Whether an Association Exists⁴ - Dyspnea (shortness of breath) - Asthma development - Airflow obstruction - Mucous membrane irritation syndrome - Chronic obstructive pulmonary disease - Inhalation fevers (nonoccupational exposures) - Lower respiratory illness in otherwise healthy adults - Acute idiopathic pulmonary hemorrhage in infants - Skin symptoms - Gastrointestinal tract problems - Fatigue - Neuropsychiatric symptoms - Cancer - Reproductive effects - Rheumatologic and other immune diseases ## Damp Indoor Spaces and Health Report 2004⁴ - The conclusions are not applicable to persons with compromised immune systems, who are at risk for fungal colonization and opportunistic infections. - The findings do not mean that a cause or an association does not exist for some health outcomes, only that the available evidence does not allow us to determine whether it exists. #### **UNKNOWNS** - There are insufficient data to determine if molds cause other adverse health effects, such as pulmonary hemorrhage, memory loss, or lethargy.² - We do not know if the occurrence of moldrelated illnesses is increasing.² - Other than surveillance for hospital-acquired infections, there is no system to track the public's exposure to and the possible health effects of mold.² #### **Health Issues for Workers** - Mold assessment and remediation employees with persistent health problems that appear related to mold should see a physician. - Referrals to physicians trained in occupational, environmental or allergy medicine may be needed. #### Health Issues for Workers - During mold remediation projects, workers could be exposed to other substances or hazardous materials that could cause adverse health effects: - Asbestos - Lead-based paint - High levels of particulates - Bacteria (associated with water-damaged materials, floods, sewage backups) - Cleaning products/biocides used as part of the projects #### Golden Rule for Mold Exposure Safety - Minimizing mold-related exposures will reduce the possibility of health impacts on occupants and workers. - As the potential for exposure increases, the need for protective measures increases. - Workers can reduce exposure potential by proper use of personal protective equipment (PPE). - Respirators (Minimum N-95) - Gloves - Protective clothing - Goggles #### Dealing with the Public - Do not give medical advice to customers. - Tell them to consult a health care provider regarding any health effects they might be experiencing. #### **Code of Ethics** ### (Section 295.304 of Texas Mold Assessment and Remediation Rules) - (b) All credentialed persons or approved instructors shall, as applicable to their area of credentialing or approval: - (11) not make any false, misleading, or deceptive claims, or claims that are not readily subject to verification, in any advertising, announcement, presentation, or competitive bidding; - (12) not make a representation that is designed to take advantage of the fears or emotions of the public or a customer; #### **Terms** - Allergen A substance, such as mold, that can cause an allergic reaction.¹ - Glucans Small pieces of cell walls of molds that might cause inflammatory lung and airway reactions. ¹ - Hypersensitivity Great or excessive sensitivity. ¹ - mVOC "Microbial volatile organic compound" A chemical made by a mold or a bacterium. MVOCs can have a moldy or musty odor. ¹ - Mycotoxin a poisonous substance produced by a fungus and especially a mold.⁵ - Pathogenic Causing or capable of causing disease. - Sensitization Single or repeated exposure to an allergen that results in the exposed individual becoming hypersensitive to the allergen.¹ - Toxic Poisonous. ⁵ - Toxigenic Organism that is able to produce a toxin or toxins. ⁵ #### References - 1. "Mold Remediation in Schools and Commercial Buildings." U.S. Environmental Protection Agency, March 2001. - 2. "State of the Science on Mold and Human Health." Testimony of Stephen C. Redd, M.D., Centers for Disease Control and Prevention, to U.S. Congress, July 2002. - 3. "Adverse Human Health Effects Associated with Molds in the Indoor Environment." American College of Occupational and Environmental Medicine. 2002. - 4. "Damp Indoor Spaces and Health." Institute of Medicine of the National Academies. 2004. - 5. MedlinePlus. Medical Dictionary. www.nlm.nih.gov/medlineplus/mplusdictionary.html #### **Additional Information** - U.S. Department of Labor, Occupational Health and Safety Administration. A Brief Guide to Mold in the Workplace. - www.osha.gov/dts/shib/shib101003.html - Centers for Disease Control and Prevention (CDC) - www.cdc.gov/mold - U.S. Environmental Protection Agency - www.epa.gov/iaq/molds/moldresources.html # Prepared by: Texas Department of State Health Services Environmental Hazards Group Policy, Standards & QA Unit Division for Regulatory Services P.O. Box 149347 Austin, TX 78714-9347 512-834-6787 www.dshs.state.tx.us/mold